

Testing Iris and Face Recognition in a Personnel Identification Application

Dr. Steven King
Information Systems Directorate
Office of the Deputy Under Secretary of Defense
(Science & Technology)

Hal Harrelson & George Tran
Army Research Lab

15 February 2002

Background

- Personnel/Visitor Identification at DoD Labs & Technology Centers
- Security of DoD Centers a priority
 - Web-based enrollment
 - Establish central repository of identification data
 - Biometric authentication
 - Integration with the security processes
 - Post-visit reporting
 - Conduct a biometrics pilot study

Pilot Study Objectives

- Demonstrate medium-scale personnel/visitor tracking capabilities using biometrics
 - Scalability to enterprise level
 - Level of intrusiveness
 - Long term stability
- Demonstrate web-based approach
- Provide site for review & demonstration for decision-makers
- Assessment of user interactions & reactions
- Fast-track procurement (near COTS)
- Iris and face recognition selected for study

Army Research Laboratory - Adelphi selected to be demo site for the Personnel Identification Pilot Study (PIPS)

PIPS Technologies

- Study conducted in two phases
- Phase 1 - Iris recognition (Oct 2000 – April 2001)
 - Extremely low false accept rate allows one-to-many identification
 - Difficult to deceive
 - Biometric sample can be acquired even with protective clothing
- Phase 2 - Face recognition (July – October 2001)
 - Biometric samples widely available even for non-cooperative subjects (mug shots)
 - Useful in “watch list” applications

Phase 1 - Iris Imaging

- Technology with the lowest error rates
- Ability to handle large database searches
- Iridian is the technology developer
- Manufacturer specs: False accept error rate as low as 10^{-6} but false reject error rate is scenario dependent (e.g. eyeglasses, user experience)

Phase 2 - Face Recognition

- Visionics Facelt
- Potential for comparison with disparate data bases
- Low level of intrusiveness
- Face characteristics from video image
- Enrollment, capture time near instantaneous
- Identification mode issues
- Error rate:
 - 0.7% - 25%

Pre-Enrollment System

- Improve front end of process
 - Employee/visitor fills in web-based form
 - Sponsor & security automatically informed
 - Accessible from any computer on the ARL intranet

The screenshot shows a web browser window displaying the 'Personnel Identification Pilot Study (PIPS)' form. The form is titled 'Personnel Identification Pilot Study (PIPS)' and includes a 'Legal Disclaimer' section with the text: 'Due to legal and contractual considerations, only U.S. Government civilian employees or military personnel are eligible to participate in this study. Are you such a person?'. Below this, there are radio buttons for 'Yes, I am a' and 'No, I am not a', with 'Member of the US Military' and 'US Government Civilian Employee' as options. The 'Personal Information' section includes fields for 'ARL Security Badge No.', 'Last Name', 'First Name', 'Middle Initial', 'Height' (with 'Feet' and 'Inches' sub-fields), 'ARL Office Symbol', and 'Phone Number'. A navigation menu on the left side of the form includes 'Home', 'Registration', 'Verification', 'Access Control', and 'Help'.

Enrollment System

- Easy operation
 - Keyed on ARL badge
 - Pre-enrollment verification
 - Enrollment (both eyes & face)
 - Controls for operator
- Webcam photo
- Enrollment process takes about 5 minutes

System Performance

- Reliability (software & hardware)
 - Variety of hardware glitches and software bugs at beginning
 - Face algorithms required “tweaking” during first half of Phase 2
 - Almost all problems fixed; others have work-arounds
- Operator training
 - Enrollment system has user-friendly graphical interface
 - Training easy and painless
- Failures
 - Most failures at beginning of study were software-related
 - Typical mechanical failures (printer jams, etc)
- Downtime
 - During first week, system down time about 5%
 - Current system availability >99%
 - System needs rebooting about once a week (15 minutes)

Phase 1 Results

- Iris recognition (Phase 1) complete
 - Operational for 26 weeks
 - 258 participants
 - 186,918 eye identification attempts (93,459 registrations)
 - Performance below expectations (>99.5% from vendor)
 - 6% false reject rate (2% either eye)
 - 2 potential false accepts
 - Glare & reflections appear to be primary culprits
 - User settling & distraction are also contributors
- Lessons learned
 - Legal (Privacy Act) issues
 - Accommodating disabled users

Phase 1 Results Error Rate Over Time

- 2 week learning curve
- 30% improvement due to increase in eye acquisition time from 10 sec to 15 sec (week 5)
- Current error rate stable at 6-7%
- Error rate drops to 1-2% if one out of two eyes accepted as pass criteria

Phase 1 Results User Success Rates (Either Eye)

- Vast majority of users at 95% or better
- A few problem users

Phase 2 Results

- Face recognition (Phase 2) complete
 - Operational for 13 weeks
 - Software locked for last 6 weeks of study
 - 270 participants
 - 42,270 face identification attempts
 - Performance below expectations (0.7-25% from vendor)
 - 51% correct identification (Rank 1)
 - 81% in “Top 10” (Ranks 1-10)
 - Primary performance issues:
 - Software improvements - face alignment, camera selection
 - User behavior - lack of operator to monitor/assist
 - Inadequate lighting
- Lessons learned
 - Potential for “watch list” use in manned applications
 - Custom PIPS face recognition application not sufficiently accurate for unmanned one-to-many identification, since it was not designed as such

Phase 2 Results Successful Matches by Week

- “Top 10” success rate about 76% before improvements
- Improved to 81% after software mods
 - Improved face alignment in enrollment templates
 - Improved camera selection algorithm (low/high for short/tall users)

Phase 2 Results False Alarm and Correct Alarm Rates

- FAR, CAR curves cross at about 35% - "Equal FAR/CAR"
- Based on data from 23-day period (3-25 Sept 01)

User Experiences

- Training
 - 2 minute demo + written instructions
 - Most users catch on quickly; a few do not
- User questionnaire – Iris
 - Only 48 responses out of 214 regular users
 - 81% felt comfortable using system
 - But 31% expressed concern over long-term effect on eyes
 - 60% felt system took too long
- User questionnaire – Face
 - 137 responses - due to incentive
 - 84% comfortable with system
 - Only 2% concerned with safety
 - 34% thought system was not reliable
- A few employees refused to participate
 - Doubts about safety
 - Think collected data may be misused

Summary

- Iris recognition phase completed in April 2001
 - System Performance
 - User experience – Most users very positive
 - Operator Training - minimal required; user friendly interface
 - Technology is very accurate & viable for facility access
- Face recognition phase completed in October 2001
 - Performance adequate for manned “watch list” application
 - Resolve software performance, lighting issues
 - Continued refinement of method used
- Next steps
 - Scalable architecture
 - Preliminary evaluation of Oki iris system
 - Network security
 - Transition technology to the Biometrics Management Office

BACKUP

Process

- Pre-enrollment (once)
 - Employee fills in web-based form
 - Accessible from any computer on the ARL intranet
- Enrollment (once)
 - Employee proceeds to ARL lobby to enroll
 - Employee badge brings up pre-enrollment record
 - Operator guides employee thru enrollment process
 - Requires about 5 minutes
 - Training & addressing safety questions can double time
- Registration (many, many times)
 - Employee stops at kiosk on each pass thru elevator lobby
 - Employee badge starts registration attempt
 - Biometric system attempts to identify user once for each eye
 - Requires about 5-10 seconds per eye
 - Employee can request printed badge “receipt”

ARL Adelphi Lobby

PIPS Progress Report

- Phase 1
 - contract awarded 18 July 2000
 - Prime - UNISYS
 - Sub - Iridian
 - Web based enrollment, Iris recognition, webcam & badge printer
 - Started 17 Oct 2000
 - Demonstration to Biometrics Management Office, GEN Coburn (CG AMC), LTG CuvIELLO (Army DISC4), Bill Leonard, Jeff Gaynor & Toby Sullivan (ASD-C3I), Ms. Roth (USD(P)), Paul Pittelli (NSA), & Dr. Etter
- Phase 2 (joint OSD/NSA sponsorship)
 - Adds face recognition
 - Contract awarded 20 Mar 2001
 - Enrollment started 26 June 2001
 - Study started 23 July 2001

Phase 1 Results Registration Times

- Left (first) eye takes longer
- Left eye has higher error rate
- Primary cause - users not yet “settled”

- ### Biometric Terms
- **Enrollment**: A sample of the biometric trait is taken, processed by a computer, and stored
 - **Identification mode (or "one-to-many")** Biometric system identifies a person from the entire enrolled population by searching a database for a match
 - **Verification mode (or "one-to-one")** Biometric system matches a person's claimed identity to enrolled pattern
 - **False Match Rate** Percentage of impostors wrongly matched
 - **False Non-Match Rate** Percentage of valid users wrongly rejected
 - **Equal Error Rate (EER)** The false match rate equals the false non-match rate

Iris is rich in features

- Robust biometric

Freckles
Pits
Rifts
Striations
Corona

256 characteristics identified

On-Site Pilot Study Procedures

- Enrollment system installed in main lobby
- Registration units installed at ARL-Adelphi lobby entrances
- System operated and monitored by security personnel
- Volunteer ARL employees
- Three-step process
 - Pre-enroll – one time, from any web browser
 - Enroll – one time, in main lobby
 - Register – many times, at lobby entrances

Phase 2 Results Successful Matches

- Software improvements increased performance by 3-4%
- 51% successfully matched at Rank 1
- 81% matched at Ranks 1-10 ("Top 10")